Hellas - Formed in Early Noachian by impact of ~250 km object (e.g., Leonard and Tanaka, 2001) - Subsequent modification by aeolian, fluvial, glacial/periglacial, volcanic processes gave rise to a diversity of geological environments and landforms inside Hellas and in the circum-Hellas region. - Of particular interest to the question of *habitability* is the possibility that a variety of aqueous systems may have developed in the region after the Hellas impact. - Hydrothermal systems (e.g., Newsom, 1980). - Marine/lacustrine (e.g., Wilson et al., 2007; Condit et al., 2010 and references therein) - Energy deposited by impact should have produced elevated temperatures for a prolonged period (how long? how hot?) - Impact also thought to have triggered vent volcanism (e.g., Williams et al., 2009) - Evidence for aqueous activity in the region during that time period: - Mineralogical: phyllosilicates in Tyrrhena Terra (Pelkey et al., 2007; Loizeau et al., 2009) and around Hellas (e.g., Ansan et al., 2011; Crown et al., LPSC 2011). - Morphological: heavy dissection of the region, layered intracrater deposits | Primary mineral or rock | Reported alteration minerals | Hydrothermal
Alteration
environment | Reference | |-----------------------------|---|---|---| | Basalt | Kaolinite, smectite, jarosite, alunite | Acidic pH | Morris <i>et al.</i> , 2001;
Morris <i>et al.</i> , 2003 | | Pyroxene-amphibole andesite | Cristobalite, alunite, pyrite, kaolinite, goethite, hematite | Acidic pH | Isobe and Korenaga,
2010 | | Basalt | Mg-carbonate, talc | Neutral to basic pH | Brown et al., 2010 | | Wollastonite | Mg-montmorillonite,
talc, mixed layer
stevensite/chlorite | Neutral to basic pH groundwater | DeRudder and Beck,
1963; Whitney and
Eberl, 1982 | | Granite, K-feldspar | Kaolinite, muscovite, biotite, halloysite | - | Thomas and Walter, 2004; | | Impact melt rock | Fe-chlorite, Fe
smectite, silica, K
feldspar, zeolite | - | Newsom, 1980; Allen <i>et al.</i> , 1982 | | Olivine | serpentine | - | Normand et al., 2002 | | Basalt, grabbro | Prehnite, quartz, calcite, epidote | Also in low-grade metamorphism | Freedman et al., 2009 | # Potential Hydrothermal/low grade metamorphic alteration products on Mars - Prehnite: Nili Fossae (Ehlman et al., 2009), Argyre rim (Buczkowski et al., 2010), NW Hellas (Crown et al., LPSC 2011) - Serpentine: Nili Fossae (Ehlman et al., 2009) - Chlorite: Nili Fossae (e.g., Ehlman et al., 2009; Poulet et al., 2005); NW Hellas (Crown et al., LPSC 2011) - Hydrated silica: Nili Fossae (Skok et al., this session) - Of particular interest is Prehnite $(Ca_2Al_2Si_3O_{10}(OH)_2)$ - Metamorphic grade transitional between zeolite and greenschist facies - Forms under specific conditions: 2-7 kbar, $200 350^{\circ}$ C, and XCO2< 0.004 (Blatt and Tracy, 1995) - Typically associated with chlorite and pumpellyite (e.g., Frey and Robinson, 1999). ### Results - •Prehnite: - absorptions at 2.35-2.36, 1.48, 2.23, 2.28, 2.57 μm - •Chlorite: absorptions at 1.40, shoulder at 2.25-2.26, 2.33-2.35 - •Serpentine: absorptions at 1.40, 2.32-2.33, 2.50-2.51 - •"Vermiculite" mixed layer vermiculite/biotite. Can also be other mixed layer smectite/chlorite: absorption at 1.92, steep drop-off at 2.30-2.31 •Illite/muscovite - absorptions at 2.2, 2.35 ## Results #### Examples of alteration products in NW Hellas observed in CRISM data # FRT0001214D Illite/muscovite (rocky unit) Prehnite **BD1900R** High: 255 Low: 0 Prehnite + Chlorite (Rough rocky unit) 0 0.45 0.9 1.8 km # Pitted Crater Floors Polygonally-fractured unit Scooped unit Layers Layered Morphlogic stratigraphy ~300-500 m thick 7 0.18 km # Geological inferences - We observe a variety of alteration products including prehnite, chlorite, illite/muscovite, mixed-layer S/C or B/V, saponite. - Prehnite+chlorite+illite in close spatial association on plains unit strongly suggestive of hydrothermal activity. - observed in Hilly Unit, which has been interpreted to be uplifted crustal material and ejecta from Hellas impact and post-impact structural and erosional modifications. - Subsequent erosion of Noachian plains material resulted in dissection and redeposition to form smooth embaying plains and intracrater units 200-400 m in thickness. - Low-grade metamorphic materials (mixed-layer S/C) identified within pit walls in plains units. - Plains units have very gentle (<2.5°) slopes throughout, and are easily accessible to landing system. Scarcity of boulders in this unit would make traversability very straightforward. - Unit above 500 m Npl2 Subdued cratered unit Forms widespread moderate to heavily cratered, relatively smooth plains marked by subdued crater rims, small channels, ridges, and uneven terrain. Crater floors partly to completely infilled with smooth material; ejecta blankets rare. Some heavily eroded craters dissected by small channels. Faults rare. Material gradational with most adjacent units. *Interpretation* Ancient veneer of aeolian, fluvial, and perhaps volcanic materials that partly resurface underlying cratered and dissected units (units Npl1 and Npld). - Prehnite in unit Nh Hilly Unit Forms ruggst, high-relief, densely cratered terrain with numerous isolated massifs. Channels and ridges common; faults aong west rim. *Interpretation:* Uplifted crustal material and ejecta from Hellas impact and post-impact structural and erosional modifications. - Smooth pitted plains in unit Hpl3 Smooth unit Forms moderately cratered, smooth, flat to undulating, relatively featureless pains and patches around the rim and within highlands surrounding Hellas basin. Channel common; faults and flow fronts rare. Embays all other materials of plateau sequence and fills man impact craters. *Interpretation:* Thick fluvial, aeolian, and volcanic deposits burying most underlying rocks - (Leonard and Tanaka, 2001)